Georgia Adopt-A-Stream Macroinvertebrate Training 2 Martin Luther King Jr. Dr. SE Suite 1462 East Atlanta, Georgia 30334 AdoptAStream.Georgia.gov 404.463.1464 ## Georgia Adopt-A-Stream ### What is it? Georgia's volunteer water quality monitoring program ### Program Goals A: Increase public awareness D: Collect quality baseline water quality data O: Gather observations P: Encourage partnerships between citizens & local government T: Provide tools & training ## Macroinvertebrate Monitoring <u>Involves</u>: collecting, identifying, and counting macros <u>Purpose</u>: to quickly assess both water quality and habitat quality Characterizes stream health by abundant and diverse macroinvertebrate populations (however our macro key places importance on diverse populations) ## EPA Quality Assurance Project Plan - Quality AssuranceQuality Control (QA/QC) - Only individuals are certified - Certification is valid for one year - Volunteers must attend an annual recertification workshop - Only certified volunteers can submit data! # To Become a Certified QA/QC Volunteer... - In the field, volunteers must demonstrate the ability to collect a macroinvertebrate sample - Volunteers must pass a written evaluation with a score of at least 80% - Must identify at least 20 macroinvertebrates with >90% accuracy ### What is a Watershed? - A watershed is the land area from which water, sediment, and dissolved materials drain to a common point along a stream, wetland, lake or river. - Its boundaries are marked by the highest points of land around the waterbody. ## Where, When and How Often? - Where: Same site location - When: Same time of day and during normal flow conditions. Should take 1 ½ - 2 hours. - How often: Once every 3 months or every season ## Safety Considerations If conditions are too dangerous to sample... ### **DON'T SAMPLE!** - Wait until storm has stopped and strong flow has subsided - Never sample alone - Remember to wear gloves and boots for protection at site - Receive permission from land owner before going onto private property ### What are Macroinvertebrates? - Organisms that lack a backbone and can be seen with the naked eye such as aquatic insects, mollusks and crustaceans - The organisms that we will be sampling for are benthic macroinvertebrates – macros that live in the substrate, or bottom, of a water body - Macros live in various stream habitats and derive their oxygen from the water - These organisms are impacted by all the stresses that occur in a stream environment, both man-made and naturally occurring ## Macroinvertebrates as Indicators of Water Quality - Not very mobile - Present during ALL stream events - Recent heavy rains can affect results - Relatively easy to catch, view and identify - They are affected by the physical, chemical and biological conditions of the stream - Values may differ in north and south Georgia ### Stream Habitats Vegetative margins - area along the edge of water body consisting of overhanging bank vegetation ### Substrate - Sand/rock/gravel streambed area of stream with coarse substrate - Riffles shallow area of a stream in which water flows rapidly over a rocky or gravelly stream bed ### Organic Matter - Leaf packs decomposing vegetation that is submerged in the water - Woody debris decomposing trees, roots, or branches that are submerged in the water ## Stream and Sampling Types ### Rocky Bottom Streams - Generally found in North GA and Piedmont Region - Characterized by fast moving water flowing over large rocks and boulders - Stream stretch consist of pool/riffle system ### **Muddy Bottom Streams** - Found mostly in South GA and urban environments due to erosion and sedimentation - Slow moving water with little or no turbulence - Substrate is generally composed of fine silt, sand or coarse gravel If your stream shows traits of both categories, do your best to CHOOSE ONE and proceed with that method! ## Rocky Bottom Sampling Method Sample TWO different habitats using a kick seine ### 3 Substrate Sample 2x2 foot area with kick seine net in riffle areas ### **4 Organic Matter** Using both hands, take 4 handfuls (1 square foot) of decayed, submerged leaf packs ## Muddy Bottom Sampling Method Sample THREE different habitats using a **D-frame net** ### 7 Vegetative Margins 7 scoops (1 square foot) ### **4 Organic Matter** 4 scoops (1 square foot) in woody debris ### 3 Substrate 3 scoops (1 square foot) of sand/rock/gravel or coarsest area of streambed Tip: Try to avoid collecting a lot of sand to save time ## Pollution Sensitive Organisms Require High Levels of Dissolved Oxygen Found In Good Quality Water ## Somewhat Pollution Tolerant Organisms Require Moderate Levels of Dissolved Oxygen Found In Good or Fair Quality Water ## Pollution Tolerant Organisms Can Survive in Low Levels of Dissolved Oxygen Found In Any Quality Water #### INSECTS #### Stoneflies Order: Plecoptera Size: 1/2" to 11/2" Tolerance: Sensiti Distinguishing Characteristics: - · Two hair-like tails - · No gills on rear half of bo · Structurally similar to mayfly nymphs, but have two tails instead of the usual three in - · 2 claws on each foot Size - hair-like tails (but sometimes only two) · Gills present on the rear - half of body · 1 hook on each foot #### Water Pennies Order: Coleoptera Size: up to 1/2" Tolerance: Very sensitive Distinguishing Characteristics: · Looks like a flat, oval disc Plates extend from all sides Size: 1/16" to 1/8" Tolerance: Sensitive Distinguishing Characteristics: - · Very small - · Dark colored - · Adult riffle beetles will be found walking on the bottom of the stream #### Aquatic Snipe Flies Order: Diptera Size: 1/4" to 1" Tolerance: Sensitive Distinguishing Characteristics: · Body is pale brown to green color - Mostly cylindrical, with the front tapering to a cone-shaped point · Larva have a number of mostly paired caterpillar-like prolegs - . Two stout, pointed tails with feathery hairs at back end #### Caddisflies Order: Trichoptera Size: 1/2" to 1 1/2" Tolerance: Sensitive - Distinguishing Characteristics: · Larva is caterpillar-like with three pairs of legs and tends - to curl up slightly · Two claws at posterior (rear) end - · May be found in a stick, rock. or leaf case with its head sticking out #### Common Net Spinning Caddisflies Order: Trichoptera Family: Hydropsychidae Size: up to 1" Tolerance: Somewhat sensitive Distinguishing Characteristics: - · Body is caterpillar-like with three pairs of legs and is strongly curved - · Dorsal plates (sclerites) on all three thoracic segments - · Branched gills on the ventral surface of the last two thoracic segments and most of the abdominal segments - · Usually have a bristle-like, setal tuft at the end of each anal proleg - · Color varies from bright green to dark brown #### Dobsonflies/Hellgrammites and Fishflies Order: Megaloptera Size: 34" to 4" Tolerance: Somewhat sensitive Distinguishing Characteristics: · Stout body with large pinching jaws - · Eight pairs of pointed lateral - appendages . On the rear end of the body a pair of stubby, unjointed legs (prolegs), - each with a pair of claws · Dobsonflies/Hellgrammites have paired - cotton-like gill tufts, fishflies lack these · Fishflies have two short tube-like structures on the tail end ### **Distinguishing** Characteristics Dobsonfly Larva Fishfly Adult Larva #### Damselflies and Dragonflies Order: Odonata Size: 1/2" to 2" Tolerance: Somewhat sensitive Distinguishing Characteristics: - · Both have large eyes, six legs, and a large lower lip that covers much of the bottom of the head - · Damselflies are slender and have three oar shaped tails (gills) - · Dragonflies have a stocky body without tails **Length Reference** #### Crane Flies Order: Diptera Size: 1/3" to 2 1/2" Tolerance: Somewhat sensitive Distinguishing Characteristics: - · Worm-like plump body - · Can be found in a variety of colors (clear, white, brown, and green) - Segmented body with finger-like - projections (gills) at the back end Head is usually pulled back into the - front of the body #### Midge Flies Order: Diptera Size: up to ¼" Tolerance: Tolerant · They can indicate poor stream health caused by pollution if found in large numbers - Distinguishing Characteristics: · Often whitish to clear, but - occasionally bright red Segmented body - · Has distinct head with two small prolegs in the front of the body - · Display a spastic squirming action in the water #### Black Flies Order: Diptera Size: up to ¼" Tolerance: Tolerant - Distinguishing Characteristics: . The body is larger at the rear end - similar to the shape of a bowling pin · The distinct head contains fan-like mouth brushes - · Often curl into a "u" shape when held in your hand #### **CRUSTACEANS** #### Cravfish Order: Decapoda Size: up to 5" Tolerance: Somewhat sensitive - · Can withstand large ranges of pH and temperatures and is sensitive to toxic substances - Distinguishing Characteristics: - Resembles a lobster - · Has 10 legs and the two front legs have large claws or pinchers #### Aguatic Sow Bugs Order: Isopoda Size: 14"-34" Tolerance: Somewhat sensitive Distinguishing Characteristics: - · Flat, segmented body - Has an "armored" appearance - Seven pairs of legs - Can be confused with scuds, however they are flattened top to bottom #### Scuds Order: Amphipe Size: 1/8" to 1/4" Tolerance: Somewhat sensit Distinguishing Characteristics: - · Resemble a small shrimp - · Translucent body with silvery-gray or tan or - Seven pairs of legs - · Unlike sow bugs, scuds are flattened side to side #### WORMS #### Aguatic Worms Class: Oligochaeta Size: Usually 1" but up to 4" Tolerance: Tolerant Distinguishing Characteristics: - · Can be very tiny and slender or look similar to earthworms - · No legs, distinct head or any mouthparts - Segmented body - Aguatic worms can indicate organic pollution when they dominate the majority of the sample collection #### Leeches Class: Hirudinea Size: 14" to 2" Tolerance: Tolerant Distinguishing Characteristics: - · Somewhat slimy, soft, segmented body · Two suckers on the underside of the body, - one in the front and one in the rear Can be confused with a flatworm, however flatworms have no suckers and leeches have fine lines (annuli) across the body ### GEORGIA ADOPT-A-STREAM: Macroinvertebrate Form (page 1) To be conducted quarterly | NO | Group Name: | Event Date: | | _(MMDDYYYY) | | | | |------------------|---|-------------------|---------------------------|---------------------------|--|--|--| | SITE INFORMATION | Group ID: G Site ID: S | Time Sample (| Collected: | _ (HHMM am/pm) | | | | | | Stream Name: | Time Spent Sa | mpling: | _ (Min) | | | | | N. | Monitor(s): | Total Time Spe | ent Traveling (optional): | : (Min) | | | | | SITE | Number of Participants: | Furthest Distar | nce Traveled (optional): | (Miles) | | | | | ER | Present conditions (check all that apply) | | Amount of rain, if kn | | | | | | WEATHER | ☐ Heavy Rain ☐ Steady Rain ☐ Intermitte | | Amount in Inches: | | | | | | VEA | Overcast Partly Cloudy Clear/Su | inny | In Last Hours/Days: | | | | | | > | | | *Refer to wundergrou | und.com for rainfall data | | | | | | Flow/Water Level: Dry Stagnant/Still [| Low No | ormal High | Flood (over banks) | | | | | | Water Clarity: Clear/Transparent Cloudy/S | omewhat Turbio | 1 Opaque/Turbid | Other: | | | | | | Water Color: No Color Brown/Muddy Green Milky/White Tannic Other: | | | | | | | | SNC | Water Surface: Clear Oily sheen: Does it break when disturbed? Yes/No (circle one) Algae | | | | | | | | TIC | ☐ Foam ☐ Greater than 3" high ☐ It is pure white ☐ Other: | | | | | | | | OBSERVATIONS | Water Odor: Natural/None Gasoline | е 🗌 | Sewage Rotte | en Egg | | | | | SEF | ☐ Fishy ☐ Chlorine | | Other: | | | | | | ОВ | | | | | | | | | | Photos: Please take images to document your observations and changes in water quality conditions. | | | | | | | | | Photo point directions can be found in the manu | ials. Images can | be submitted online wit | th your other data. | | | | | | Any changes since you last sam | pled at this site | e? If yes, please desci | ribe. | | | | | ည | | | | | | | | | N | | | | | | | | | Ĭ | | | | | | | | | COMMENTS | | | | | | | | | ١ | | | | | | | | | | | | | | | | | ## **Observations** - Flow/Water Level - Water Clarity - Water Color - Water Surface - Water Odor - Trash - Photos | 100 | Flow/Water Level: Dry Stagnant/Still Low Normal High Flood (over banks) | | | | | | |--------------|--|--|--|--|--|--| | 83 | Water Clarity: Clear/Transparent Cloudy/Somewhat Turbid Dpaque/Turbid | | | | | | | NS | Water Color: No Color Brown/Muddy Green Milky/White Tannic Other: | | | | | | | E. | Water Surface: ☐ Clear ☐ Oily sheen: Does it break when disturbed? Yes/No (circle one) ☐ Algae | | | | | | | ₹
× | ☐ Foam ☐ Greater than 3" high ☐ It is pure white Other: | | | | | | | OBSERVATIONS | Water Odor: Natural/None Gasoline Sewage Rotten Egg | | | | | | | OB | Fishy Chlorine Other: | | | | | | | 123 | Photos: Please take images to document your observations and changes in water quality conditions. | | | | | | | | Photo point directions can be found in the manuals. Images can be submitted online with your other data. | | | | | | | | Trash: ☐ None ☐ Yes, I did a cleanup ☐ This site needs an organized cleanup | | | | | | ## Calculate Your Results This form calculates the water quality rating based on the abundance and, more importantly, the diversity of benthic macroinvertebrates found | GEORGIA ADOPT-A-STREAM: | Macroinvertebrate | Form (page 2) | |-------------------------|-------------------|---------------| | _ | _ | | | | | | 11 0 / | | | | | | | | | | | |---|---|--|--------------------------|--|--|--|--|--|--|--|--|---|------------------------------| | Stream Type: Rocky Bottom Stream Muddy Bottom Stream | | | | | | | | | | | | | | | | Method Used: | | | | | | | | | | | | | | | (2 x 2 ft area) | (1 x 1 area) Total Area Sample | ed:ft ⁻ | | | | | | | | | | | | S | Habitats Sampled: Leaf Packs/V | Woody Debris Vegetated Bank Margin | Riffle | | | | | | | | | | | | Streambed with silty area (very fine particles) Streambed with Sand or small gravel Directions: Consult the macroinvertebrate monitoring manual for sampling guidelines 1. Separate the macroinvertebrates into the different taxa groupings listed in the table below. | 2. Note which taxa are present and the | ir abundance code based on the number of individ | uals present in your sample. | | | | | | | | | | | | | Enter these codes in the boxes below for each taxa. Abundance Codes: R (rare)=1-9, C (common)=10-99, and | | | | | D (dominant)=100 individuals or greater | r | | | | | | | | | | | | | | SENSITIVE TAXA | SOMEWHAT SENSITIVE TAXA | TOLERANT TAXA | | | | | | | | | | | | | SENSITIVE TAXA | SOMEWHAT SENSITIVE TAXA | TOLENANT TAXA | | | | | | | | | | | | | Stonefly Nymphs | Common Net Spinning Caddisflies | Midge Fly Larvae | | | | | | | | | | | | <u>"</u> | Mayfly Nymphs | Dobsonfly/Helgrammite & Fishfly | Black Fly Larvae | | | | | | | | | | | | Š | Water Penny Larvae | ☐ Dragonfly & Damselfly Nymphs | Lunged Snails | | | | | | | | | | | | AXA GROUPS | Riffle Beetle Larvae/Adults | Crayfish | Aquatic Worms | | | | | | | | | | | | Ϋ́ | Aquatic Snipe Flies | Crane Flies | Leeches | | | | | | | | | | | | | Caddisflies | Aquatic Sow Bugs | | | | | | | | | | | | | | Gilled Snails | Scud | | | | | | | | | | | | | | | Clams & Mussels | | | | | | | | | | | | | 5
5 | # of taxa groups times 3 = | # of taxa groups times 2 = | # taxa groups times 1 =_ | | | | | | | | | | | | HA | Now add together the three index values to get your Water Quality Index Score = | | | | | | | | | | | | | | Ĕ | Use this score to find out your Water Quality Rating for your stream (below). | | | | | | | | | | | | | | ¥ | Good water quality is indicated by a variety of different kinds of taxa/organisms, with no one kind making up a majority of the sample. | | | | | | | | | | | | | | ALII | with no one kind making up a majority of the sample. | | | | | | | | | | | | | | WATER QUALITY INDEX/RATING | | | | | | | | | | | | | | | WATE | Excellent (>22) | Good (17-22) Fair (11-16) | ☐ Poor (<11) | | | | | | | | | | | | | Optional: Do you see any of the follow | wing in your samples? Please count number of | individuals. | | | | | | | | | | | | H | ☐ Fishes #: | Tadpoles #: | | | | | | | | | | | | | 5 | Asian Clams #: Nonnative Crayfish Which species? | | | | | | | | | | | | | | | Salamanders #: | <u></u> | | | | | | | | | | | | ## After Calculating Your Results... ### If you find: A variety of macroinvertebrates, lots of each kind Little variety, with many of each kind A variety of macroinvertebrates, but a few of each kind, or NO macroinvertebrates but the stream appears clean Few macroinvertebrates and the streambed is covered with sediment ### You may have: Healthy stream Water enriched with organic matter Toxic pollution Poor habitat from sedimentation ### Submit the Data As soon as possible after monitoring is complete Data should be submitted to the state program's **online database**: AdoptAStream.Georgia.gov Share your data with partners, local governments and your local Adopt-A-Stream coordinators From the website's the Data Enter your site information as well as any weather and observation information on this page. Click "Submit" at the bottom of the page to record your data. You must submit your site data before you can enter macroinvertebrate data After clicking "Submit," click on the Macroinvertebrate tab to continue entering data Fill out the form and click "Submit" to record your data! | Rethod Used: Okick seine Oh-Frame net Total Area Sampled: ft² | Site Chemical | Bacterial | Macroinverte | brate [| Stream | Habitat | t Surve | <u>/</u> | | | |--|---|-----------------------|---------------------------------------|-------------------|---------------|--------------|---------------------------------------|----------|-------|-----| | Any macroinvertebrates, Series (Site seame seame) seame (Site seame (Site seame (Site seame (Site seame (Site seame) seame (Site sea | Macroinvertebrate Data | | | | | | | | | | | Method Used: Kirk seline (2 x 2 flarea) (1 x 1 flarea) (2 (3 flarea) (3 flarea) (4 flareaa) (4 flareaa) (4 | Methods | | | | | | | | | | | Care Park Care Ca | Stream Type: O Rocky Bottom Stream Muddy Bottom Stream | | | | | | | | | | | Streambed with silty area (v. fine particles) | Method Used: O Kick seine O D-Frame net Total Area Sampled: ft2 | | | | | | | | | | | 1. Separate the macroinvertebrates into the different taxa groupings listed in the table below. 2. Note which taxa are present and their abundance code based on the number of individuals present in your sample. Enter these codes in the boxes below for each taxa. Abundance Codes: R (rare)=1-9; C (common)=10-99, and D (dominant)=100 individuals or greater Stans Groups | napitats sampled. | | | | | | | | | | | 2. Note which taxa are present and their abundance code based on the number of individuals present in your sample. Enter these codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes below for each taxa. Abundance Codes in the boxes of the codes in the boxes of the codes in the boxes of the codes in the boxes of the codes in the boxes of the codes in the codes in the boxes of the codes in the boxes of the codes in the code in the code in the codes in the codes in the code in the codes in the codes in the codes in the codes in the code in the codes in the codes in the codes in the codes in the codes in the code | Directions: Consult the n | nacroinvertebrate | monitoring manuals fo | r sampling gu | idelines | | | | | | | Enter these codes in the boxes below for each taxa. Abundance Codes: R (rare)=1-9, C (common)=10-99, and D (dominant)=100 individuals or greater Faxa Groups Sensitive Somewhat Sensitive Very Stonefly Nymphs Mayfn, Nymphs Mayfn, Nymphs Water Penny Larvae Pagenthy & DobsonthyHellgrammites & Fishthy Very Riffle Beete Larvae/Adults Acqualit Company Larvae Caddisflies Cadd | 1. Separate the macro | oinvertebrates into t | he different taxa groupi | ngs listed in the | e table belov | V. | | | | | | Sensitive Somewhat Sensitive Tolerant Common Net Spinning Cade Spinni | Enter these codes i | n the boxes below | for each taxa. | | | | in your sam | ple. | | | | ▼ Stonefly Nymphs ▼ Mayfly Nymphs ▼ Water Penny Larvae ▼ Candisflies | Taxa Groups | | | | | | | | | | | Water Penny Larvae | Sensitiv | е | Soi | newhat Sensi | tive | | | Tolerant | | | | Water Penny Larvae | | | | _ | | | | • | | | | Riffle Beetle Larvae/Adults Aquatic Snipe Flies Caddisflies Gilled Snails Water Quality Index/Rating O # of taxa times 3 = 0 O # of taxa times 2 = 0 O # of taxa times 1 = 0 Now of together the three index values to get your Water Quality Index Score = 0. Then, use in score to find out your Water Quality Rating for your stream (below). Good water quality is indicated by a variety of different kinds of axa/organisms. If no one kind making up a majority of the sample. Water Quality Rating Excellent (>22) Good (17-22) Fair (11-16) Poor (<11) Other In addition to aquatic macroinvertebrates, sou see any of the following in your samples? Please count. Fishes Asian Clain. Salamanders Tadpoles Nonnative Crayfish Which species? If so, please describe. Otherwin: Please leave blank. | | | | | | | | • | | | | Aquatic Snipe Files | | | | iselliy Nympris | • | | | | | | | Aquatic Sow Bugs Caddisfiles Aquatic Sow Bugs Scud Clams & Mussels | | Addito | | | | | | | | | | Value Valu | | | | ıs | | | | | | | | Now. In together the three index values to get your Water Quality Index Score= _0 Now. In together the three index values to get your Water Quality Index Score= _0 Then, use its score to find out your Water Quality Rating for your stream (below). Good water quality is indicated by a variety of different kinds of axa/organisms. In no one kind making up a majority of the sample. Water Quality Rating Excellent (>22) Good (17-22) Fair (11-16) Poor (<11) Other In addition to aquatic macroinvertebrates, so you see any of the following in your samples? Please count. Fishes Asian Clain Salamanders Tadpoles Nonnative Crayfish Which species? Comments Any macroinvertebrate changes to note since you last sampled at this site? If so, please describe. Otherwise please leave blank. | ▼ Gilled Snails | | ▼ Scud | | | | | | | | | O # of taxa times 3 = O O # of taxa times 2 = O O # of taxa times 1 = O Now in together the three index values to get your Water Quality Index Score = O Then, use it is core to find out your Water Quality Rating for your stream (below). Good water quality is indicated by a variety of different kinds of axa/organisms. It in oo one kind making up a majority of the sample. Water Quality Rating Excellent (>22) Good (17-22) Fair (11-16) Poor (<11) Other In addition to aquatic macroinvertebrates, wou see any of the following in your samples? Please count. Fishes Asian Clain Salamanders Tadpoles Nonnative Crayfish Which species? Comments Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwise please leave blank. | | | ▼ Clams & Mussel | S | | | | | | | | Now Not together the three index values to get your Water Quality Index Score = 0. Then, use this core to find out your Water Quality Rating for your stream (below). Good water quality is indicated by a variety of different kinds of axalorganisms, with no one kind making up a majority of the sample. Water Quality Rating Excellent (>22) Good (17-22) Fair (11-16) Poor (<11) Other In addition to aquatic macroinvertebrates, a you see any of the following in your samples? Please count. Fishes Asian Clain Salamanders Tadpoles Nonnative Crayfish Which species? Comments Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwis please leave blank. | Water Quality Index/Ra | nting | | | | | | | | | | Then, use its score to find out your Water Quality Rating for your stream (below). Good water quality is indicated by a variety of different kinds of axalorganisms, with no one kind making up a majority of the sample. Water Quality Rating Excellent (>22) Good (17-22) Fair (11-16) Poor (<11) Other In addition to aquatic macroinvertebrates, a you see any of the following in your samples? Please count. Fishes Asian Claim Salamanders Tadpoles Nonnative Crayfish Uniquiduals Any macroinvertebrate changes to now since you last sampled at this site? If so, please describe. Otherwise please leave blank. | 0 # of taxa time | es 3 = <u>0</u> | <u>0</u> # of taxa times 2 = <u>0</u> | | | | <u>0</u> # of taxa times 1 = <u>0</u> | | | | | Excellent (>22) Good (17-22) Fair (11-16) Poor (<11) Other In addition to aquatic macroinvertebrates, a you see any of the following in your samples? Please count. Fishes Asian Claim Salamanders Tadpoles Nonnative Crayfish Which species? Comments Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwis please leave blank. | Then, use the score to find out your Water Quality Rating for your stream (below). Good water quality is indicated by a variety of different kinds of | | | | | | | | | | | Other In addition to aquatic macroinvertebrates, a you see any of the following in your samples? Please count. Fishes | | | | | ting | | | | | | | Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwise please leave blank. | | (>22) | Good (17-2 | 2) | 0 1 | Fair (11-16) | | Poor (< | :11) | | | Fishes Asian Claims Salamanders Tadpoles Nonnative Crayfish Which species? Comments Any macroinvertebrate changes to non-since you last sampled at this site? If so, please describe. Otherwise please leave blank. | Other | a na imua eta beata a | and any of the f | | ur aammlaa? | Diagon on | | | | | | Comments Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwise please leave blank. | | | | | | | | | | | | Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwise please leave blank. | # Individuals | Asian | Ciality Salamanders Taupoles Wolliada | | | Tomaciv | | | | | | Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwise please leave blank. | | | | | | | | | | | | Any macroinvertebrate changes to not since you last sampled at this site? If so, please describe. Otherwise please leave blank. | Submit Cla | If so, please describe. Otherwise please leave blank. | | | | | | | | | | | | | | | | | | | S. S. | ıbmit | Cle | ## Volunteer Monitoring Data Uses ### Just the Facts A: awareness D: data O: observations P: partnerships T: tools & training AAS Macro Key: DISSOLVED OXYGEN Data – On-line database as soon as possible, local program, city & county government & municipality, partners, county commissioners, universities, others. South vs. North Georgia Diversity vs. Abundance Invertebrates are mobile(not!) Decomposing organic matter Water & Habitat Quality Vs. quarterly/every season/every 3 months Invertebrate ID!! Storm events | | Methods | | Habitat Type | | | | |---------------------|------------|-----------------|---------------------------|---------------------|-----------|--| | | Net Used | Area
Sampled | VegOrganicSubMarginMatter | | Substrate | | | Rocky Bottom | Kick Seine | 2ft X 2ft | None | 4 grabs (1ft x 1ft) | 3 kicks | | | Muddy Bottom | D-Frame | 1ft X 1ft | 7 scoops | 4 scoops | 3 scoops | | # Macro ID ## Pollution Sensitive Organisms Require High Levels of Dissolved Oxygen Found In Good Quality Water ### STONEFLY NYMPH - Measure ½ 1 ½ inches in length (not including tails) - 2 sets of wing pads - Branched gills between legs on underside of body - Yellow to brown in color - Superficially similar to certain flattened mayfly nymphs, however stonefly nymphs always have two tails, prominent antennae, and two claws at the end of each leg. - Stoneflies do not tolerant low levels of dissolved oxygen and therefore prefer cold, swift-moving streams. The streamlined, flattened bodies of stonefly nymphs enable them to move about the rocky streambed in rapid currents. ### MAYFLY NYMPH Similar to a stonefly, but with **noticeable gills on abdomen** and **three tails**instead of two - Mature nymphs measure up to 1 inch in length (excluding tails) - Two rows of long hairs present on inside of front legs, used for filtering food particles from the water. - Slender antennae - May be minnow like with a vertically oriented head and three tails (as pictured) or may be more flattened with a horizontally oriented head and two tails. ### CADDISFLY NYMPH Builds distinctive cases made of sticks, rocks, sand, plant material and/or other debris - Up to 1½ inch in length - Antennae reduced and inconspicuous - Curls up slightly (not as tightly as the common net-spinning caddisfly) ## AQUATIC SNIPE FLY LARVA - Measure ¼ 1 inch in length - Mostly cylindrical, with the front tapering to a coneshaped point - Body is pale brown to green color - Larva have a number of mostly paired caterpillar-like prolegs - Two stout, pointed tails with feathery hairs at back end ### WATER PENNY - Measures ½ inch in length - Flat disk-like body - Head and legs concealed from above - 6 legs and branched gills on underside - Prefers cold running water - Water pennies prefer cold, fast-moving streams. Their smooth, flattened bodies enable them to resist the pull of the current. Water pennies are usually found on smooth rocks where they graze on attached algae #### RIFFLE BEETLE - Riffle beetles measure approximately 1/16 to 1/8 inch in length - Body small usually oval - Legs are long - Antennae are usually slender - Riffle beetles walk slowly underwater. They do not swim on the surface. ## GILLED SNAIL - Measures ¼ to 1 inch - Shell usually opens on right - Shell opening covered by a thin plate (operculum) - When monitoring, do not count empty shells! ## Somewhat Pollution Tolerant Organisms Require Moderate Levels of Dissolved Oxygen Found In Good or Fair Quality Water ## COMMON NET SPINNING CADDISFLY NYMPH - Measures up to 1 inch - Body is caterpillar-like with three pairs of legs - Body is strongly curved # DOBSONFLY & FISHFLY LARVA - Measure ¾ 4 inches in length - Body is elongate and somewhat flattened - Short inconspicuous antennae - Abdomen terminates in two small prolegs, each bearing two claws - Feeds on other aquatic insects - Dobsonflies (hellgrammites) are usually found on the underside of large rocks in cool, slow-moving streams - Handle Dobsonflies (hellgrammites) carefully larger individuals may deliver a painful pinch! ## DRAGONFLY NYMPH - Measures between½ 2 inches in length - Two pairs of wing pads - Large round or oval abdomen - Abdomen terminates in three small pointed structures - Prefers cool, still water. Often found among vegetation and leaf packs or burrowed in sediment ## DAMSELFLY NYMPH - Measure ½ 1 inch in length - Abdomen usually much more narrow and slender than that of dragonflies ## CRANEFLY LARVA - Measure 1/3 2½ inches in length - Plump caterpillar-like segmented body - Milky green to brown color #### **CRAYFISH** - Measure up to 5 inches in length - Resembles a small lobster - Crayfish are usually active only at night. During the day they hide in burrows or under rocks. - Crayfish are omnivorous, eating both plants and animals. ## AQUATIC SOWBUG - Measures ¼ ¾ inch in length. - Clear whitish to pink in color. - Dorsoventrally flattened (top to bottom). - Seven pairs of legs, the first two are modified for grasping. - Found in shallow freshwater on rocks or detritus. ## **SCUD** - Measure 1/8 1/4 inch in length. - Clear whitish to pink in color - Laterally flattened (side to side) - Most species feed on detritus - Scuds are an important food source for many fishes ## CLAMS & MUSSELS - Fleshy body enclosed between two clamped shells - If alive, shells cannot be pried apart - When monitoring, do not count empty shells ## Pollution Tolerant Organisms Can Survive in Low Levels of Dissolved Oxygen Found In Any Quality Water #### MIDGEFLY LARVA - Measure up to ¼ inch in length - Body small, cylindrical, and slightly curved - Occasionally deep red in color, otherwise variously colored - Two small prolegs just posterior to head - Frequently found in bottom sediments of lakes, streams, and ponds where they feed on deposited organic material ### BLACKFLY LARVA - Measure to ¼ inch in length - Abdomen terminates in an attachment disc - Blackfly larva prefer cold running water and are usually found attached by the end of their abdomens to rocks, woody debris, or vegetation in the currents of rivers and streams ### **LEECH** - Measures ¼ 2 inches in length. - Typically dorsoventrally flattened. - Leeches are common in warm protected waters of lakes, ponds, streams, and marshes. - Leeches usually avoid light by hiding under rocks or among aquatic vegetation or detritus. - Silty substrates are unsuitable for leeches because they cannot attach properly. ## AQUATIC WORM - Usually measure about 1 inch in length, but up to 4 inches. - Clear whitish to pink in color. - Body consists of 7 to 500 segments. - Segments often have bristles or hairs. - Tolerant of low dissolved oxygen concentrations. - Found in silty substrates and among debris or detritus in ponds, lakes, streams and rivers. - Dense populations of Tubificids can often be found in organically polluted rivers. - Approximately 200 species in North America ## LUNGED SNAILS - Measures up to 2 inches - Shell usually opens to the left when pointed end is up - Breathes air - No operculum - When monitoring, do not count empty shells!